STUDY SCALING RELATION AND THEIR SCATTER

TWO CASES OF EXTREME MERGERS

Elena Rasia,

Chandra Fellow

Department of Physic, University of Michigan

IN COLLABORATION WITH

MAXIM MARKEVITCH (CFA), KLAUS DOLAG(MPA),
PASQUALE MAZZOTTA (CFA, UNIVERSITY OF ROME),
MASSIMO MENEGHETTI (OBSERVATORY OF BOLOGNA)

May 7-9, 2008

NY, Columbia University

SCALING RELATIONS

by Kravtsov et al 06 M_{tot} = $10^{14.41} (T_x/3 \text{ keV})^{1.521}$

 $10^{14.35} (M_{gas}/2 \ 10^{13})^{0.921}$ $10^{14.27} (Y_{x}/4 \ 10^{13})^{0.581}$

 $Y_x = M_{qas} T_X$ May 7-9, 2008

all clusters $[710^{13}210^{15}]M_{sun}/h$ all z (=0,0.6)

All quantities at R₅₀₀ excluding 0.15 R₅₀₀

SIMULATIONS

 Physics: radiative cooling, uniform time-dependent UV background, star formation from multi-phase interstellar medium, galactic winds powered by SN ONE SPECIAL CLUSTER

Mass resolution: DM particle = 1.74 10⁸ M_{sun}/h GAS particle = 2.6 10^7 M_{sun}/h; Physical resolution: softening 2.5 kpc/h; Total mass at R₂₀₀: M₂₀₀= 2 10^{15} M_{sun}/h

Active dynamic history and strong merging (Mach number 2.5), merging mass ratio 1:10

ONE STRONG MERGER

1 million particles inside R_{200} , merging mass ratio

1:1_{May 7-9, 2008}

THE SPECIAL CASE (BULLET-LIKE)

DM

GAS

By Klaus Dolag

galaxies

May 7-9, 2008

NY, Columbia University

THE 1:1 MERGER CASE

Time denoted by a star in the plots

NY, Columbia University

SCALING RELATION

- SIMULATION
- All the quantities $(T_{sl}, M_{gas}, Y_X = T_{sl})$ M_{gas})computed inside R₅₀₀ (excluding 0.15 R_{500}) with R_{500} determined from the simulation itself
- OBSERVATION
- Cluster processed through XMAS2 to obtained X-ray images
- Mask blobs
- All the quantities from X-ray measurements
 computed in R₅₀₀
 (excluding the core)
 estimated from X-ray.

1.Merger Evolution intrinsic properties begins 2. centers 2.0 coincide DM bullet-like+ 1.8 cold blob TEMP [unsw]spbw 1.4 Exiting R₅₀₀ T [keV] 8.5 9.0 9.5 10.0 12.0 E * Mtot[Msun] 11.0 E 3. cold blob 10.5 10.0 9.5 8.5 9.0 10.0 10.5 Gyears 1.Merg 0.25 4.5 M GAS begins 2. centers **TEMP** 0.15 ∑ey 3,5 ⊢ coincide 0.10 3.500 10.5 11.0 11.5 12.0 13.0 3.0 3.0 Mtot[Msun] M TOT 2,5 ımbia 10.0 10.5 11.0 12.0 12.5 13.0 11.5 13.5 10.0 10.5 11.0 11.5 12.0 12.5 13.0 13.5 Gyears Gyears

SCALING RELATION FROM SIMULATIONS

Red lines are the relations proposed by Kravtsov et al 06 + their

SCALING RELATION

- SIMULATION
- All the quantities $(T_{sl}, M_{gas}, Y_X = T_{sl})$ M_{gas})computed inside R₅₀₀ (excluding 0.15 R_{500}) with R_{500} determined from the simulation itself
- OBSERVATION
- Cluster processed through XMAS2 to obtained X-ray images
- Mask blobs
- All the quantities from X-ray measurements
 computed in R₅₀₀
 (excluding the core)
 estimated from X-ray.

TEMPERATURE

- Mask blobs
- Spectra: [0.5 7] keV, fitting with one single-temperature mekal model (free parameters: T, Z and K)
- First measure at R₅₀₀ computed directly from simulation

S-B AND GAS DENSITY

- Surface brightness profile: [0.5 2] keV images
- Gas density fitting formulae:

$$n^{2}\{(r/rc)^{a}[1+(r/r_{c1})^{2}]^{(a/2-3b1)}[1+(r/rs)^{g}]^{e/g}\} + m^{2}\{[1+(r/r_{c2})^{2}]^{3b2/2}\}$$

(Vikhlinin et al. 05)

 With the gas mass profile we calculate R₅₀₀ as the radius that satisfy at


```
4 \pi/3 500 \rho_c(z) r_{500}^3 = 10^{14.27} E(z) ^{2/5} [Y<sub>X</sub>(R<sub>500</sub>)]<sup>0.581</sup> (Kravtsov et al. 06)
```

MASS - TEMPERATURE

The overall behavior of the bullet-like M-T is changed substantially. Points are closer to the relation by Kravtsov et al. and within 10% of scatter

MASS - GAS MASS

There is a larger spread in the gas mass computed with the X-ray technique, at the same time more points approach to the best-fit by Kravtsov

MASS - YX PARAMETER

The observed Yx parameter is in agreement with Kravtsov relation.

The "observed scatter" is substantially reduced

CONCLUSION 2: The X-ray Temperature is good proxy for mass when an accurate masking is done

CONCLUSION 2: The X-ray Temperature is good proxy for mass when an accurate masking is done

CONCLUSION 2: The X-ray Temperature is good proxy for mass when an accurate masking is done

CONCLUSION 3: M_{gas} and Y_X parameter are very robust

CONCLUSION 3: M_{gas} and Y_X parameter are very robust

CONCLUSION 3: M_{gas} and Y_X parameter are very robust

M-Yx relation using Borgani et al. 04 clusters. Cyan points indicate relaxed systems or object with a good spectroscopic determination

